

Analysis of Kids' Athletics implementation in Wallonia

Jidovtseff Boris
Willaume Sandrine
Cloes Marc

1

University of Liège, Belgium
Research Unit on Childhood
Department of Sport and Rehabilitation Sciences

Children's Physical Activity and Sport, January 26-28, 2017, Jyväskylä, Finland

2

Introduction

Track & field competitions for children in Belgium

60m sprint Long jump Hockey ball throwing

What is wrong with it ?

3 Introduction

Track & field competitions for children in Belgium

60m sprint

↓

10 sec

Long jump

↓

3 trials (20-30sec)

Hockey ball throwing

↓

3 trials (20-30sec)

Total < 60sec during competition

Time spent on site : 2 to 5 hours

1 → Very low motor engagement !

4 Introduction

Track & field competitions for children in Belgium

60m sprint

↓

Performance
Risk : false start

Long jump

↓

Performance
Risk : fault

Hockey ball throwing

↓

Performance
Risk : fault

2 → Risky activity based on performance !

5 Introduction

Track & field competitions for children in Belgium

60m sprint

Long jump

Hockey ball throwing

➔ **Miniaturized adult model of competition**

- ✓ Not based on motor learning
- ✓ Not based on participation
- ✓ Risk of pressure and anxiety
- ✓ Not meeting Long Term Models recommendations (Côté, 2015, DLTA, ...)

6 Introduction

IAAF recommendation since 2002 =

Hurdles Relay

Throwing

Cross jump

Relay

Rocket throwing

Long jumps

Endurance

- ➔ Team event for children
- ➔ 6 to 8 athletics games base on fundamentals and athletic learning
- ➔ No individual performance, no PB BUT team ranking
- ➔ At the end of the meeting : Diploma + social drink and snack

(IAAF practical Guide)

➔ **KA = More adapted model of competition for children !**

7

Problematic in Wallonia

- Kids' Athletics is well known BUT it has not already been selected by the Wallonian federation as the gold standard.
- Why ?

Aim of the study

- To analyze the perceived interest of a group of experts about KA
- To identify the strategies that could be envisaged for KA implementation in Wallonia.

8

Methods

- Semi-structured interviews were conducted with 14 athletics or marketing experts
- Interview includes the following subjects:
 - brief presentation;
 - knowledge about KA
 - personal experience with KA ;
 - opinion about KA model in comparison with the traditional one
 - Perceived interest about organization
 - Perceived interest about children
 - strategies that could be helpful to implement KA in Wallonia.

9

Results

1. Knowledge and experience with KA

- ▶ 12/14 experts know KA model of competition
- ▶ 9/14 experts have already organized KA in their club
- ▶ None have already organized official KA competition

10

Results

2. Perceived interest of KA model about ORGANIZATION

👎
New Concept
Limited Nb Children
Volunteers required

👍 / 👎
Incomes ?

👍
Any official
Flexible
Limited cost
Transportable equipment
Limited duration

11

Results

3. Perceived interest of KA model about CHILDREN

Any information on individual progression

Any direct opponent

Any learning on competition

Any personal best/ranking

Any specialization

Team competition

Amusement

Based on Participation

Adapted exercises

Motor engagement

Low pressure/anxiety

12

Results

5. Strategies for KA implementation in Wallonia

- Introduce KA in official competition programme
- Promote KA organisation in clubs and on website
- Promote the interest of KA in each involved population (coachs, officials, parents,...)
- Increase the information about KA during coach trainee
- Develop and share files on KA events and organization
- Make adapted equipment available for organizing clubs
- Develop a "quality label" for organizing clubs
- Start with the most convinced clubs

13

Conclusion

- ✓ The study confirms the interest of KA
 - ✓ for organisation reasons
 - ✓ as it's more adapted to the children.
- ✓ KA has to be actively promoted by the Wallonian Federation
 - ✓ Critical to introduce KA in the official calendar
 - ✓ We should start first with the convinced clubs.
 - ✓ Clubs which are organizing KA should be valorized.

Université
de Liège

Thanks for your attention

14

b.jidovtseff@ulg.ac.be